

Forward near-forward azimuthal correlations in p+p and d+Au collisions

Xuan Li
(Shandong University)
June 21th, 2012

Outline

- Introduction
 - Motivation
- Forward+near-forward correlations at STAR
 - FMS π^0 – EEMC jet-like cluster azimuthal correlations
 - Correlations in pAu approach comparison with d +Au results
- Conclusions

What does the nucleon parton distribution look like?

- The nucleon quark distribution is well known.

- Rapid rise of the gluon density at low- x evident from $\partial F_2(x, Q^2) / \partial \ln Q^2$.
- $xg(x) \approx \partial F_2(x, Q^2) / \partial \ln Q^2$
- $F_2(x, Q^2)$ is the structure function at fixed x .

E. Rizvi, talk presented at the “International Euro Physics Conference on High Energy Physics”, July 2003

- The nucleon gluon density is derived from the structure function (x, Q^2) and is well known in the $0.0001 < x < 0.3$.

What does the nucleon parton distribution look like?

- The nucleon quark distribution is well known.

BFKL

DGLAP

What is the saturation state?

- When gluon recombination balances gluon splitting, saturation is realized.

- The nucleon gluon saturation is expected to be at $x < 0.0001$ region.

How about a larger nucleus?

- Current fixed target experiments derived the nuclear gluon density only at $0.02 < x < 0.3$.

- Nuclear (mass number A) gluon density $\approx A^{1/3} \times$ nucleon gluon density at a given x , leading to the expectation $Q_s^2 \approx A^{1/3} x^\beta$. [hep-ph/0304189]
For example, for Au nucleus, the saturation is expected at $x \approx 0.001$.

The soft gluon x is related to associated particle in correlations

- At fixed low $Q^2 (> \Lambda^2)$, the gluon density increases rapidly as x decreases. The state transfers from dilute parton gas to Color Glass Condensate (CGC).

Back to back correlations

- pQCD $2 \rightarrow 2$ process =back-to-back di-jet (Works well for p+p)

- With high gluon density, $2 \rightarrow 1$ (or $2 \rightarrow$ many) process = Mono-jet ?

With high gluon density
 $2 \rightarrow 1$ (or $2 \rightarrow$ many) process = Mono-jet ?

Mossbauer effect on a much smaller scale?

CGC predicts suppression of back-to-back correlation.

STAR Detectors

- The schematics of STAR in RHIC run8.

Rapidity dependence of azimuthal correlations

- At fixed low $Q^2 (> \Lambda^2)$, the gluon density increases rapidly as x decreases.

- Nearly continuous EM system (spans $-1 < \eta < 4$) at STAR provides acceptance for azimuthal correlations at different pseudo-rapidity.

π^0 reconstruction in the FMS

- The triggered particle is π^0 reconstructed in the most forward detector — FMS.

- There are clear π^0 peak in the FMS during p+p and d+Au collisions.

Forward-mid rapidity correlations

- FMS-BEMC(TPC) azimuthal correlations probe nuclei gluon density at $0.008 < x_{\text{BJ}} < 0.07$.

E. Braidot (arXiv:1102.0931)

- Higher pedestal in $d+Au$ than in $p+p$.
- No significant broadening from $p+p$ to $d+Au$.
- No hints of away-side peak disappearance.

Forward-forward rapidity correlation

- FMS-FMS azimuthal correlations probe gluon density at $0.0009 < x < 0.005$.

[arXiv:hep-ex/1005.2378](https://arxiv.org/abs/hep-ex/1005.2378)

- Similarity of near side peak in pp and dAu data.

Forward-forward rapidity correlation

- FMS-FMS azimuthal correlations probe gluon density at $0.0009 < x < 0.005$.

- There is significant broadening from pp to dAu in forward-forward rapidity azimuthal correlations in the away side peak.

Forward-forward rapidity correlation

- Centrality cut on the dAu data.

dAu centrality averaged

The suppression of the height of the away side peak in the central dAu collisions suggests forward-forward correlations at low x are consistent with gluon saturation in nuclei at RHIC.

The event reconstruction in the EEMC

- The event is reconstructed based on the energy deposition in the EEMC.

One event of the energy deposition in the EEMC with FMS π^0 trigger ($p_t > 2.0 \text{ GeV}/c$) in $p+p$ collision at $\sqrt{s} = 200 \text{ GeV}$.

- The π^0 usually is the leading particle inside a jet measured in the EM calorimeter.
- The initial gluon state is independent of the final fragmentation process. Jet-like clusters can be surrogates of fragment partons.

FMS (π^0)-EEMC (jet-like cluster) correlations

- $\sigma_{d\text{Au}} - \sigma_{pp} = 0.081 \pm 0.012$. Significant broadening from $p+p$ to $d+\text{Au}$ collisions.
- The gluon density ($0.003 < x_{BJ} < 0.02$) is denser than the forward mid-rapidity region ($0.008 < x_{BJ} < 0.07$).

Theory predictions on the pedestal

- From leading twist to double parton scattering.

M. Strikman, W.Vogelsang
Phys.Rev.D 83,034029, 2011
arXiv: hep-ph/1009.6123

- The contribution from (b) can be studied by comparing the pedestal (uncorrelated part) of the correlations in d+Au and p+Au collisions.
- A deuteron beam facing neutron tag is used in d+Au collisions as a p+Au approach.

What has been done in FMS-FMS correlations

- FMS-FMS π^0 - π^0 correlations.

ArXiv:1109.0649

- Multi-parton interactions appear to contribute to the pedestal in d+Au collisions but not p+Au collisions.
- Other basic aspects of the azimuthal correlations appear to be unchanged between d+Au and p+Au collisions.

FMS-EEMC correlations in p+Au approach

- The coincidence probability of azimuthal correlation.
- $P_t^{\text{FMS}} > 2.0 \text{ GeV}/c$ and $1.0 \text{ GeV}/c < P_t^{\text{EEMC}} < 2.0 \text{ GeV}/c$ ($M^{\text{EEMC}} > 0.2 \text{ GeV}/c^2$)

- The p+Au approach only impacts on the pedestal, the other qualities like the width and the integral of the correlation peak are analogous like in d+Au collisions.
- The ratio defined as the correlation integral over the pedestal is comparable between this study and forward-forward analysis.

Summary

- Significant broadening from p+p to d+Au collisions for the forward+near-forward correlations.
- The ratio of the pedestal in p+Au approach over the pedestal in d+Au collisions for the forward+near-forward correlations is comparable with the forward+forward correlations.
- The rapidity dependences of the correlations present a smooth transition process from dilute parton gas to dense CGC state.
- Further study is ongoing. Expect to present preliminary result in QM2012.

Outlook of nucleus gluon saturation study

The final state π^0 s or jet-like clusters are complex objects that can include not only color interactions from initial states but also from final states.

- A Electron Ion Collider (EIC)?

- Go to lower x than fixed target experiment.
- DIS process is much cleaner than the hadron-hadron interaction.

Backup

Gluon saturation is expected at low x

- Parton gas approach saturation through evolution.

Parton saturation is expected at low x and low Q^2 .

At a given x, nuclei (mass number A) gluon density $\approx A^{1/3} \times$ nucleon gluon density, leading to the expectation $Q_s^2 \approx A^{1/3} x^\beta$. [hep-ph/0304189]

Current fixed target data provides $0.02 < x < 0.3$ range for nuclear gluon density.

How to probe low x gluons

- Forward inclusive production.

- The factorization mechanism is universal and can be applied in nucleon (nucleus)+ nucleon (nucleus) collisions.
- Large rapidity inclusive π production ($\eta_\pi \sim 4$, $\eta = -\ln(\tan\theta_\pi/2)$) probes asymmetric partonic collisions.**

$$x_q = \frac{p_T}{\sqrt{s}} (e^{+\eta_1} + e^{+\eta_2}) \xrightarrow{\eta_1 \gg \eta_2} x_F \quad x_g = \frac{p_T}{\sqrt{s}} (e^{-\eta_1} + e^{-\eta_2}) \xrightarrow{\eta_1 \gg \eta_2} \frac{p_T}{\sqrt{s}} e^{-\eta_1} \equiv x$$

- Mostly **high- x_F valence quark + low- x gluon.**

How to measure the sensitivity

- Effects on the azimuthal correlations from different parton distribution for 2->2. scattering.

[arXiv:hep-ex/1005.2378](https://arxiv.org/abs/hep-ex/1005.2378)

The away side peak height is correlated with the parton density distribution in 2->2 scattering.

Centrality determination in forward-forward rapidity correlation

The impact parameter is related with the charge sum in the east BBC by a model.

East BBC charge sum	Average impact parameter (fm)
0 - 500	6.8 ± 1.7
2000 - 4000	2.7 ± 1.3

[arXiv:hep-ex/1005.2378](https://arxiv.org/abs/hep-ex/1005.2378)

- Multiplicity in dAu measured by the east beam beam counter (BBC) at STAR reflects the centrality.

Centrality cuts in dAu

Forward-forward rapidity correlation

- Centrality cuts.

Comparing to STAR data including both $q + g$ and $g + g$

[A. Stasto, BX, F. Yuan, in preparation]

For away side peak in both peripheral and central dAu collisions:

Bowen Xiao,
Drell-Yan workshop
at BNL

- Adding a k -factor of 2 to the ratio since the total single inclusive cross section is twice of the data at $\eta = 3.2$.
- Other parameters are kept the same.
- Both data and theory agrees well in peripheral and central dAu collisions.

EEMC jet-like cluster jet-shape

- With different p_t cuts in p+p and d+Au collisions.

Di-Pion Invariant Masses

d+Au, Centrality Averaged, No Neutron Tag d+Au, Centrality Averaged, With Neutron Tag

- Similar Invariant Mass distributions with and without neutron tagging
- Efficiency Corrections of Azimuthal Correlations should be similar with and without neutron tagging

Comparison between pp and dAu

- EEMC jet-like cluster invariant mass.

ZDC n tag (higher p_t)

- The jet-like cluster in dAu and pAu (ZDC n tag).

- For E, M and $(1/E)dE/dR$, dAu and pAu (ZDC n tag) look similar.
- ZDC n tag doesn't introduce further bias on efficiency studies.

FMS (π^0)-EEMC (jet-like cluster) correlations

- Centrality dependence

- The correlations in central d+Au collisions are broader than in peripheral d+Au collisions.

FMS-EEMC correlations in p+Au approach

- The uncorrected coincidence probability of azimuthal correlation.
- $P_t^{\text{FMS}} > 2.5 \text{ GeV}/c$ and $1.5 \text{ GeV}/c < P_t^{\text{EEMC}} < 2.5 \text{ GeV}/c$ ($M^{\text{EEMC}} > 0.2 \text{ GeV}/c^2$)

- The p+Au approach only impacts on the pedestal, the other qualities like the width and the integral of the correlation peak are analogous like in d+Au collisions.
- The ratio defined as the correlation integral over the pedestal is comparable between this study and forward-forward analysis.